Performance Degrading in CPU/GPU, ASIC & FPGA #### Performance - Imperfect designs degrade performance of ICs, including CPU/GPU considerably. - ASIC devices are built using older technology and suffering similar design degrading. - FPGA internal structure causes extra performance degrading in addition to design degrading. - Design modification in FPGA is easier so that design degrading can be minimized. #### Introduction - A 32-channel Wave Union TDC firmware has been implemented in an Altera Cyclone III FPGA device (EP3C25F324C6N, \$73.90) and has been tested on a Cyclone III evaluation card. - Low-power design practice has been applied for applications in vacuum. - Time measurement function is tested on 16 channels and typical delta t RMS resolution between two channels is 25-30 ps. - Power consumption is measured for 32 channels at ~27 mW/channel. # The Wave Union TDC Implemented in FPGA #### TDC Using FPGA Logic Chain Delay - This scheme uses current FPGA technology © - Low cost chip family can be used. (e.g. EP2C8T144C6 \$31.68) ③ - Fine TDC precision can be implemented in slow devices (e.g., 20 ps in a 400 MHz chip). ② # Two Major Issues In a Free Operating FPGA - 1. Widths of bins are different and varies with supply voltage and temperature. - 2. Some bins are ultra-wide due to LAB boundary crossing # Auto Calibration Using Histogram Method # Good, However - Auto calibration solved some problems © - However, it won't eliminate the ultra-wide bins ⊗ ## Wave Union Launcher A: 2 Measurements/hit # Sub-dividing Ultra-wide Bins # Low-power Design Practices # Low-Power Design Practice: Wave Union - Intrinsically the Wave Union TDC is a lowpower scheme. - Multiple measurements are made with one set of delay line, register encoder etc. yielding finer resolution that otherwise needs several regular TDC blocks to achieve. # Low-Power Design Practice: Clock Speed - The Sampling Register Arrays are clocked at 250 MHz. - All other stages are clocked at 62.5 MHz. - When a valid hit is sampled, the Sampling Register Array is disabled so that the registered pattern is stable for 64 ns. - The Data Load/Transfer Registers are enabled to load input 64 ns, so that a valid hit is guaranteed to be load once and only once. # Low Power Design Practice: Resource Sharing ## Block Diagram of 16 Channels - The hit time for each of the 16 channel inputs is digitized and encoded. - Data from 4 channels are buffered and data from 4 groups of 4 channels are merged together. - Raw hit times are converted to fine time through automatic calibration block. - Data from all 16 channels are buffered and sent out via 4 pairs of LVDS ports @250 M bits/s. # **Test Results** #### The Test Hardware #### 2008 Altera Cyclone II + VME (~\$1k) FPGA: EP2C8T144C6 (\$28.80) 16 channel: 25 ps 2 channel: 10 ps 81 mW/channel Ref: Search "Wave Union TDC" #### 2011 Altera Cyclone III Starter Kit (\$211+\$50) FPGA: EP3C25F324C6N (\$73.90) 32 channel: 30 ps (25 ps with linear power supply) 27 mW/channel ## Test Setup # Output Raw Data and Typical Delta T Histogram Between Two Channels 00003C C064A6 F064B8 C07CA4 F07CB4 C094A0 F094B0 C0AC9C F0ACAC C0C497 F0C4A8 C0DC91 F0DCA2 RMS of this histogram is 25 ps. - TDC channels internally ganged together has smallest standard deviation of time differences. - Typical channel pairs sharing same fan-out unit has 30 ps RMS. - Timing jitters of the fan-out units add to the measurement errors. #### Time Measurement Errors Due to Power Supply Noise - Typical RMS resolution is 25-30 ps. - Measurements with cleaner power (diamonds) is better than noisy power (squares). # Specifications | RMS Resolution (Delta T between two channels) | 25 to 30 ps | |---|--------------------------| | Same channel re-hit time interval | 64 ns | | Temporary buffer capacity | 128 hits/(4 ch)/(16 us) | | LVDS output port rate: | 250 M bits/s/port | | Output capacity in each LDVS output port: | 128 hits/(16 ch)/(16 us) | | Number of LVDS output ports: | 1, 2, 3, 4/(16 ch) | | Power Consumption (Core only) | 9.3 mW/channel | | Power Consumption (Total) | 27 mW/channel | | | | Other Applications: Single Slope ADC #### If You Want to Try www.altera.com DK-START-3C25N Cyclone III FPGA Starter Kit \$211 #### www.altera.com THDB-H2G (HSMC to GPIO Daughter Board) \$50 - The FPGA on the Starter Kit is fairly powerful. - More than 16 pairs LVDS I/O can be accessed via the daughter card. - FPGA can fit 32 channels but implementing 16 channels is more practical given the I/O pairs. - TDC data are stored in the RAM on the board and can be readout via USB. - A good solution for small experiment systems as well as student labs. # Timing Uncertainty Confinement # Historical Implementation in ASIC TDC #### Unnecessary Challenges = Extra Efforts + Reduced Performance - Deadtime is unavoidable. - Coarse time recording needs special care. - Two array + encoder sets are needed for raising edge and falling edge. - The register array must be reset for next event. - The encoder must be re-synchronized with system clock in order to interface with readout stage. # Unnecessary Challenges - In history, Gray code counters, double counters and dual registers + MUX are found in ASIC TDC coarse time counter schemes. - Theses are unnecessary if the TDC is designed appropriately. - In FPGA, a plain binary counter is sufficient. - Deadtimeless operation is possible. - No special care is needed for coarse time. - Both raising and falling edges are digitized with a single array + encoder set. - No resetting is needed for the register array. - The output is synchronized with the system clock and is ready to interface with readout stage. # Comparison | Historical Scheme:
HIT-> CK; (c0c31)->D; | Preferable Scheme:
HIT-> D; (c0c31)->CK; | |---|--| | Deadtime is unavoidable. | Deadtimeless operation is possible. | | Coarse time recording needs special care. | No special care is needed for coarse time. | | Two array + encoder sets are needed for raising edge and falling edge. | Both raising and falling edges are digitized with a single array + encoder set. | | The register array must be reset for next event. | No resetting is needed for the register array. | | The encoder must be re-synchronized with system clock in order to interface with readout stage. | The output is synchronized with the system clock and is ready to interface with readout stage. | ## More Measurements - Two measurements are better than one. - Let's try 16 measurements? #### Wave Union Launcher B: 16 Measurements/hit # **Delay Correction** The raw data contains: - U-Type Jumps: $[48-63] \rightarrow [16-31]$ - V-Type Jumps: other small jumps. - W-Type Jumps: $[16-31] \rightarrow [48-63]$ #### **Delay Correction Process:** - Raw hits TN(m) in bins are first calibrated into TM(m) in picoseconds. - Jumps are compensated for in FPGA so that TM (m) become T0(m) which have a same value for each hit. - Take average of T0(m) to get better resolution. $$t_{0av} = \frac{1}{16} \sum_{m=0}^{15} t_0(m)$$ The processes are all done in FPGA. #### A Preferable Scheme DLL Clock Chain - stage and the clock domain transfer stage: 17 clock taps. - Setup time between the clock domain transfer stage and the encoder register: 32 or 16 clock taps. - All outputs including TC are aligned with c0. - Supports both raising and falling edges. EG: Edge, =1: Raising or =0: Falling. T4..T0: Time. DV: Data Valid, =1 Valid edge detected. It is used as PUSH signal for FIFO or Write Enable for other memory buffers. # Low Power Design Practice: Clock Speed #### Test Setup Data from all 16 channels are buffered and sent out via 4 pairs of LVDS ports @250 M bits/s. #### Test Setup TDC + Encoder - The hit time for each of the 16 channel inputs is digitized and encoded. - Data from 4 channels are buffered and data from 4 groups of 4 channels are merged together. - Raw hit times are converted to fine time through automatic calibration block. - Data from all 16 channels are buffered and sent out via 4 pairs of LVDS ports @250 M bits/s. # Wave Union Launcher B ### Cell Delay-Based TDC+ Wave Union Launcher The wave union launcher creates multiple logic transitions after receiving a input logic step. The wave union launchers can be classified into two types: - Finite Step Response (FSR) - Infinite Step Response (ISR) This is similar as filter or other linear system classifications: - Finite Impulse Response (FIR) - Infinite Impulse Response (IIR) # Wave Union? Photograph: Qi Ji, 2010